TLEP White Paper: Executive Summary - TLEP: A first step in a long-term vision for particle physics - In the context of a global project **CERN** implementation J. Osborne and C. Waajer - See Design Study Proposal at - http://tlep.web.cern.ch/ - Most recent workshop 4-5 April 2013 (CERN) https://indico.cern.ch/conferenceDisplay.py?ovw=True&confld=240814 - Next workshop 25-26 July 2013 (FNAL) ### **Scientific Motivation** #### Today's situation A (very) Standard Higgs boson Best Fit Predictions $h \to \gamma \gamma$ $h \to ZZ$ $h \to WW$ $h \to gg$ $h \to \mu \mu$ $h \to \tau \tau$ $h \to bb$ ** CMSSM high mass CMSSM low mass NUHM1 SM unc. Higgs WG -20 0 $(BR-BR_{SM})/BR_{SM}(\%)$ World average Ellis & You J. Ellis et al. - No new physics all the way to several 100's GeV (SUSY) or more - Next run at 14 TeV will extend the coverage to ~500 GeV (SUSY) or more - Very strong incentive to look for multi-TeV new Physics - **→** Linear Colliders with $\sqrt{s} = o(\text{TeV})$ do not cover this Physics case What else, then? ### What next? Build a new 80-100 km circular tunnel : - TLEP Physics case: Precision measurements sensitive to multi-TeV New Physics - TeraZ (\sqrt{s} ~m_Z), MegaW (\sqrt{s} ~2m_W), Higgs Factory (\sqrt{s} ~240 GeV), top (\sqrt{s} ~350 GeV) - ➡ With luminosity 20-1000 × larger than projects of similar timescale and cost - Followed by VHE-LHC: Direct search for New Physics in the 10-100 TeV range - √s ~ 100 TeV with 20T magnets - → Also allows the HHH coupling to be measured to a few % # Luminosity at TLEP (1) - Luminosity increases when √s decreases at circular colliders - By optimal use of the RF power to collide more bunches when SR decreases (1/E4) - And circular colliders can have multiple IP's - e.g., four detectors at LEP: multiply integrated luminosity by a factor four - Ultimate precision measurements are therefore made possible at circular colliders # Luminosity at TLEP (2) - \Box Luminosity achieved by reducing the vertical $\beta*$ - From 5 cm (LEP2) to 1 mm (TLEP) - Note: 0.3 mm soon to be realized at SuperKEKB - Vertical beam size ~ 200 nm - Note: 1 to 5 nm for Linear Colliders - ➡ Hence negligible Beamstrahlung for Physics, beam energy well known - At these luminosities, beam lifetime ~ 15 minutes (Bhabha scattering) - Solution: continuous top-up injection, as at PEP-II - Note: Soon to be realized at Super-KEKB, beam lifetime ~ 5 minutes # **Challenges (A subset)** #### Beamstrahlung - Radiating e[±] pushed outside the acceptance - Reduces the beam lifetime significantly - Need to design an achromatic optics at the IPs - with 2-3% momentum acceptance #### Efficient RF system - Need 12 GeV/turn at 350 GeV - ~900 m of SC RF cavities @ 20 MV/m - ▶ LEP2 had 600 m at 7 MV/m - ◆ Very high power: up to 200 kW / cavity in the collider ring - Power couplers similar to ESS 700-800 MHz preferred #### Small vertical emittance - Can further reduce beamstrahlung by minimizing $\varepsilon_{\rm v}/\varepsilon_{\rm x}$ - Aim is to reach 0.1% (LEP2 had 0.4%) #### Operation at the Z pole - ◆ 2625 bunches : e+ source, impedance effects, parasitic collisions - May need two rings designed to separate e⁺ and e⁻ beams BNL 5-cell 700 MHz cavity RF Coupler (ESS/SPL) ### Physics case as a Higgs Factory (1) #### □ Number of Higgs bosons produced at \sqrt{s} = 240-250 GeV | | ILC-250 LEP3-240 | | TLEP-240 | | |--|------------------------|------------------------|-------------------------|--| | Lumi / IP / 5 years | 250 fb ⁻¹ | 500 fb ^{−1} | 2.5 ab ⁻¹ | | | # IP | 1 | 2 - 4 | 2 - 4 | | | Lumi / 5 years | 250 fb ^{−1} | 1 - 2 ab ⁻¹ | 5 - 10 ab ⁻¹ | | | Beam Polarization | 80%, 30% | 1 | _ | | | L _{0.01} (beamstrahlung) | 86% | 100% | 100% | | | Number of Higgs | 70,000 | 400,000 | 2,000,000 | | | Upgradeable to | ILC 1TeV
CLIC 3TeV? | HE-LHC
33 TeV | VHE-LHC
100 TeV | | - In a given amount of time, Higgs coupling precisions scale like - e.g., for g_{HZZ} : 1.5% for ILC: 0.65% for LEP3: 0.2% for TLEP ### Physics case as a Higgs Factory (2) # Summary of the ICFA Higgs Factory Workshop (FNAL, Nov. 2012) | Accelerator → | LHC | HL-LHC | LC | Full ILC | CLIC | I EP3, 4 IP | TLEP, 4 IP | |--|----------------------------|-----------------------------|---------------------------------|---|---|-----------------------------------|---| | Physical Quantity | 300 fb ⁻¹ /expt | 3000 fb ⁻¹ /expt | 250 GeV
250 fb ⁻¹ | 250+350+
1000 GeV | 350 GeV (500 fb ⁻¹)
500 GeV (500 fb ⁻¹)
1.4 TeV (2 ab ⁻¹) | 240 GeV
2 ab ⁻¹ (*) | 240 GeV
10 ab ⁻¹ 5 yrs (*) | | | | | 5 yrs | 5yrs each | 5 yrs each | 5 yrs | 350 GeV
1.4 ab ⁻¹ 3 yrs (*) | | N_{H} | 1.7×10^7 | 1.7×10^{8} | $6 \times 10^4 \text{ZH}$ | 10^5 ZH $1.4 \times 10^5 \text{ Hvv}$ | | $4 \times 10^5 \text{ZH}$ | $2 \times 10^6 \text{ZH}$ | | m _H (MeV) | 100 | 50 | 35 | 35 | ~70 | 26 | 7 | | $\Delta\Gamma_{ m H}$ / $\Gamma_{ m H}$ | | | 10% | 3% | 6% | 4% | 1.3% | | $\Delta\Gamma_{ m inv}$ / $\Gamma_{ m H}$ | Indirect (30%?) | Indirect (10%?) | 1.5% | 1.0% | | 0.35% | 0.15% | | $\Delta g_{ m H\gamma\gamma}$ / $g_{ m H\gamma\gamma}$ | 6.5 - 5.1% | 5.4 - 1.5% | | 5% | N/A | 3.4% | 1.4% | | $\Delta g_{ m Hgg}$ / $g_{ m Hgg}$ | 11 - 5.7% | 7.5 - 2.7% | 4.5% | 2.5% | N/A | 2.2% | 0.7% | | $\Delta g_{ m Hww}$ / $g_{ m Hww}$ | 5.7 - 2.7% | 4.5 - 1.0% | 4.3% | 1% | 1% | 1.5% | 0.25% | | $\Delta g_{ m HZZ}$ / $g_{ m HZZ}$ | 5.7 - 2.7% | 4.5 - 1.0% | 1.3% | 1.5% | 1% | 0.65% | 0.2% | | $\Delta g_{ m HHH}$ / $g_{ m HHH}$ | | < 30%
(2 expts) | | ~30% | ~20% | | | | $\Delta g_{ m H\mu\mu}$ / $g_{ m H\mu\mu}$ | < 30% | < 10% | | | 15% | 14% | 7% | | $\Delta g_{ ext{H} au au}$ / $g_{ ext{H} au au}$ | 8.5 - 5.1% | 5.4 - 2.0% | 3.5% | 2.5% | 3% | 1.5% | 0.4% | | $\Delta g_{ m Hcc}$ / $g_{ m Hcc}$ | | | .7% | 2% | 4% | 2.0% | 0.65% | | $\Delta g_{ m Hbb}$ / $g_{ m Hbb}$ | 15 – 6.9% | 11 —2.7% | 1.1% | 1% | 2% | 0.7% | 0.22% | | $\Delta g_{ m Htt}$ / $g_{ m Htt}$ | 11 – 8.7% | 8.0 – 3.9 % | | 15% | 3% | | 30% | Best precision # Physics case as a Higgs Factory (3) - Need sub-percent precision for a sensitivity to multi-TEV New Physics - Compare (LHC), HL-LHC, ILC, (LEP₃), TLEP Much theoretical work also needed J. Ellis et al. # Physics case as a Higgs Factory (3) - Need sub-percent precision for a sensitivity to multi-TEV New Physics - Compare (LHC), HL-LHC, ILC, (LEP₃), TLEP - Summary: TLEP reaches the needed accuracy - Much theoretical work also needed J. Ellis et al. # Impact of TeraZ and MegaW (1) #### Revisit and improve the LEP precision measurements ◆ TLEP can do the entire LEP1 physics programme in 5 minutes | | LEP | ILC | LEP ₃ | TLEP | |--|---|---|--|--| | √s ~ m _Z | MegaZ | GigaZ | ~TeraZ | TeraZ | | Lumi (cm ⁻² s ⁻¹)
#Z / year
Polarization
vs LEP1 | Few 10 ³¹ 2X10 ⁷ no 1 | Few 10 ³³ Few 10 ⁹ easy ~5-10 | Few 10 ³⁵ Few 10 ¹¹ yes (T, L) ~50 | 10 ³⁶
10 ¹²
yes (T,L)
~100 | | √s ~ 2m _W | | | | | | Lumi (cm ⁻² s ⁻¹)
Lumi / IP / year
Error on m _W | Few 10 ³¹
10 pb ⁻¹
220 MeV | Few 10 ³³
50 fb ⁻¹
7 MeV | 5x10 ³⁴
500 fb ⁻¹
0.7 MeV | 2.5x10 ³⁵
2.5 ab ⁻¹
0.4 MeV | | √s ~ 200-250 GeV | | | | | | Lumi (cm ⁻² s ⁻¹)
Lumi / IP / 5 years
Error on m _W | 10 ³²
500 pb ⁻¹
33 MeV | 5×10 ³³
250 fb ⁻¹
3 MeV | 10 ³⁴
500 fb ⁻¹
1 MeV | 5X10 ³⁴
2.5 ab ⁻¹
0.4 MeV | - Important : Polarization up to the WW threshold with TLEP - Very precise beam energy determination (10 keV): unique to circular colliders - → Measure m_Z , Γ_Z to < 0.1 MeV, m_W to < 1 MeV, $\sin^2\theta_W$ to 2.10⁻⁶ from A_{LR} # Impact of TeraZ and MegaW (2) - Case 1 : Only SM physics in EW Radiative Corrections Stringent SM Closure test - Set stringent limits on weakly interacting new physics (m_H, m_W and m_{top} known) - Case 2 : Some weakly interacting new physics in the loops ? - Will cause inconsistency between the various observables - Become sensitive to multi-TeV WINP - LEP1 was sensitive to ~ 200 GeV (m_{top}) ### Physics case of the energy upgrades (1) ### All existing proposals have access to larger √s - To discover New Physics in a direct manner - ◆ To measure more difficult Higgs couplings : g_{Htt} and g_{HHH} - ILC350 can be upgraded to ILC500/ILC1TeV, or even to CLIC (3 TeV) [?] - LEP3 can be upgraded to (or preceded by) HE-LHC (33 TeV) - TLEP can be upgraded to VHE-LHC (100 TeV) ### Physics case of the energy upgrades (2) - Summary for Htt and HHH couplings - Other Higgs couplings benefit only marginally from high energy • TLEP + VHE-LHC looks like a winning team ### Conclusions - We believe TLEP to be the best complementary machine to LHC - Higgs properties precision measurements; Stringent test of the SM closure. - TLEP is based on a well-known technology - Supported by much progress in e⁺e[−] circular factories for 20 years (and counting) - LEP, LEP2, (super) b factories, synchrotron light sources - Based on this experience, luminosity, power and cost predictions will be reliable - It is a first step in a long-term vision for high-energy physics - Many synergies with VHE-LHC (pp collisions at 100 TeV) - Tunnel, accelerator, experiments, physics - The design study is starting up as we speak, supported by CERN strategy - Join us at http://tlep.web.cern.ch - The goal is to have a technically-ready proposal by 2018 - So that the community can take a fully-informed decision - with the LHC Run2 results at $\sqrt{s} = 13-14$ TeV in hand - We aim for physics in 2030